Stillaguamish Salmon Recovery 3Year Work Plan Update Summary of changes from 2008to 2009 Prepared by Pat Stevenson/Jason Griffith April 21st, 2009 #### **Overview:** The 2009 - 2011 Stillaguamish Salmon Recovery 3-YearWork Plan consists of the restoration and protection projects that have been completed and projects that have already been funded and are underway. The above-mentioned projects have been deemed critical to the overall recovery of Chinook salmon as outlined in the 2005 Stillaguamish Chinook Salmon Recovery Plan. This work plan has been endorsed by the Stillaguamish Implementation and Review Committee (SIRC), as well as, the NOAA Technical Review Team (TRT), and the Salmon Recovery Funding Board (SRFB). The plan is organized by limiting factors determined to limit Chinook production in the Stillaguamish watershed. The Chinook Recovery Plan strives to integrate harvest, hatchery and habitat actions as outlined on Page 87, as a means to increase production to harvestable levels. #### Habitat The primary habitat limiting factors and the actions needed to recover Stillaguamish Chinook include: Riparian: Plant native riparian vegetation, exclude livestock, protect existing native riparian vegetation, and control non-native invasive plants. Riparian actions are focused on restoring 400 acres of riparian forest on rural, urban, and agricultural lands that are not governed by existing private, state, or federal forest regulations within two geographic priority areas. The First Riparian Priority area includes the Upper North Fork Stillaguamish, Squire Creek, French-Segelsen, Lower Canyon Creek, and Lower South Fork Stillaguamish sub-basins. The Second Riparian Priority area includes the Middle North Fork Stillaguamish, Lower North Fork Stillaguamish, Jim Creek, and Lower Pilchuck Creek sub-basins. The plan defers to the existing regulatory framework for riparian forest management on private, state, and federal forest lands. Estuary/Nearshore: Restore blind tidal channels and tidal marsh habitats by removing and/or setting back dikes, restore pocket estuaries, restore or enhance marine shoreline habitat by removing bulkheads and planting native vegetation, retrofit existing tide gates, and construct log jams to enhance tidal channel formation in the river delta. Estuary and marine nearshore restoration actions are focused on three primary locations. These include restoration of 115 acres of tidal marsh habitat on WDFW's Leque Island property, restoration of 80 acres of tidal marsh habitat on The Nature Conservancy's property adjacent to the mouth of Hat Slough, and creation of 120 acres of new tidal marsh habitat by placing 10 engineered log jams on the mud/sand flats in front of the mouth of Hat Slough. Large Woody Debris: Install engineered log jams in main river channels, stabilize eroding stream banks and landslides using large wood revetments, and regenerate mature riparian trees for future instream recruitment. Specific actions to supplement large instream wood include installation of 51 engineered log jams within specific reaches of the North and South Forks. These reaches have relatively unmodified banks and are therefore expected to be more responsive to the floodplain and channel morphological effects of large instream wood. Floodplain: Reconnect main river channels with side channels and sloughs, reconnect main river channels with floodplains and forested wetlands, remove and/or set back dikes and levees, and remove bank armoring. Specific floodplain improvements include restoration of side channel habitat in the Lower Stillaguamish, Lower North Fork Stillaguamish, Middle North Fork Stillaguamish, and Lower South Fork Stillaguamish sub-basins. Removal of 4.1 miles of bank armoring is also prescribed for reaches above the confluence of the north and south forks of the Stillaguamish River. Sediment: Stabilize large deep-seated landslides along main river channels using large wood revetments, decommission and treat forest roads in areas of steep and potentially unstable geology, restore wetlands to stabilize small tributary sediment regimes. Specific actions to reduce sediment impacts include remediation of the large deep-seated landslides at Steelhead Haven and Gold Basin and treatment of 106 miles of forest roads in the Upper North Fork, French-Segelsen, Deer Creek, Middle North Fork Stillaguamish, Upper Canyon Creek, Robe Valley, and Lower Canyon Creek sub-basins. *Hydrology*: Restore floodplains to reduce peak flow and low flow impacts, reduce forest road density, increase hydrologically mature forest cover, identify optimum instream flow levels and actions to reduce water consumption. Riparian vegetation, floodplain, and sediment projects should also contribute to restoring and protecting hydrologic functions. Secondary limiting factors and actions needed to recover Stillaguamish Chinook include: Fish Passage and Barrier Removal: Reconnect habitat that has been disconnected from natural processes by anthropocentric actions such as dikes and levees, tide gates, dams, roads, and railway berms. Remove undersized and/or blocking culverts, bridges, and fishways. Water Quality and Quantity: Take actions necessary to reduce temperature, increase dissolved oxygen and reduce fine sediment and turbidity from tributaries and mainstem reaches. Reduce the impacts of low flow on fish productivity. Ensure the Stillaguamish Instream Flow rule is fully implemented and flows protected for instream needs. Purchase water rights from landowners as they become available to supplement existing flows. #### Harvest The Recovery Plan states, that "Washington Co-Managers have set an exploitation rate of 25% for the Stillaguamish Chinook salmon management unit." According to the simulation model this level of exploitation affords a 92% probability of recovery and a 4% risk of the management unit falling below the critical escapement threshold of 500. It is the goal of the SIRC that the exploitation rate of Stillaguamish Chinook salmon stay at or below 25%. #### <u>Hatchery</u> There are currently captive brood stock programs on both the North and South Forks of the Stillaguamish. The intent of the program is to help restore the listed populations, and release sub-yearling North and South Fork Stillaguamish origin fish each year. Specific performance measures for the program include: 1) initially maintain and then increase the total abundance of the composite natural/hatchery Chinook salmon populations; 2) as habitat improves, increase the ratio of natural origin spawners vs. hatchery origin spawners on the spawning grounds; 3) produce hatchery reared fish that are similar to natural origin fish in morphological and life history traits; 4) maintain the genetic diversity of the population. ### Progress on 2009 – 2011 Stillaguamish Salmon Recovery Work Plan During the 2009 - 2010 field season it is anticipated that several projects on the 3year work plan will be completed or well underway, notwithstanding monitoring and maintenance. These projects include Lower Pilchuck Wetland Restoration, Blue Slough Channel Reconnection Phase III, ELJ Placement on the North and South Fork, Stillaguamish Big Tree Placement, Knotweed and Spartina invasive species control, and the Leque Island and TNC Dike Removal. There are many projects ongoing related to hatchery, harvest, outreach and education, and monitoring and adaptive management and watershed coordination that have continued to show annual progress. #### 3 Year Workplan Organization The largest change in the new 2009/2011 3 year work plan is the organization and listing of only projects that have been funded and are either completed or ongoing. Previous iterations of the 3-Year workplan included many conceptual projects with little ownership or specificity. This list of potential projects may be attached later as an addendum to the workplan. By capturing the major habitat limiting factors and the targets for 10 years of recovery in each category we can calculate work done to date by adding completed project performance measures, (e.g. linear miles or acres of riparian planted). The remainder of the target should be useful guidance for sponsors wanting to do worthwhile recovery projects that scientists feel will do the most good for Chinook salmon (e.g. Riparian 10 Year target 400 acres planted (2005-2009) 200 acres planted. (2010-2014) will need 200 more acres planted). While this new approach is being viewed as an experiment and will be evaluated next year during the workplan update, there are stakeholders in our watershed group (SIRC) that prefer the past format of listing all potential Chinook recovery projects in the document. The lead entity and SIRC need to determine which method is most useful for potential project sponsors and carrying out the complete implementation of the WRIA 5 Chinook Salmon Recovery Plan. Again this will be evaluated during the 2010 three year workplan update. Breakdown of 2009-2011 3year work plan projects by funded capital (limiting factor) and non-capital. | Riparian Acres 400 Estuary/Nearshore Acres 315 Large Wood 55 Floodplain Acres 300 Miles Armoring removed 4.5 Major Landslide Treatments 500 Forest Road Treatments 106 | Progress
since 2005 | Ongoing Degradation ?- Trend is one | 10 Year
Goal
Remaining | Additional
Funding needed
Next Three
Years | |---|------------------------|--------------------------------------|------------------------------|---| | Riparian Acres 400 Estuary/Nearshore Acres 315 Large Wood 55 Floodplain Acres 30 Miles Armoring removed 4.5 Major Landslide Sediment Treatments 52 | | Degradation ?- Trend is one | Goal | Next Three | | Riparian Acres 400 Estuary/Nearshore Acres 315 Large Wood 55
Floodplain Acres 30 Miles Armoring removed 4.5 Major Landslide Sediment Treatments 52 | | Degradation ?- Trend is one | | | | Riparian Acres 400 Estuary/Nearshore Acres 315 Large Wood 5: Floodplain Acres 30 Miles Armoring removed 4.: Major Landslide Sediment Treatments 2 | since 2005 | ?- Trend is one | Remaining | Years | | Estuary/Nearshore Acres 315 Large Wood 55 Floodplain Acres 30 Miles Armoring removed 4.5 Major Landslide Sediment Treatments 5 | | | _ | | | Estuary/Nearshore Acres 315 Large Wood 55 Floodplain Acres 30 Miles Armoring removed 4.5 Major Landslide Sediment Treatments 5 | | | | | | Estuary/Nearshore Acres 315 Large Wood 55 Floodplain Acres 30 Miles Armoring removed 4.5 Major Landslide Sediment Treatments 52 | | | | | | Estuary/Nearshore Acres 315 Large Wood 55 Floodplain Acres 30 Miles Armoring removed 4.5 Major Landslide Sediment Treatments 52 | | of decreasing | | | | Estuary/Nearshore Acres 315 Large Wood 55 Floodplain Acres 30 Miles Armoring removed 4.5 Major Landslide Sediment Treatments 52 | | near stream | | | | Estuary/Nearshore Acres 315 Large Wood 55 Floodplain Acres 30 Miles Armoring removed 4.5 Major Landslide Sediment Treatments 52 | | forest cover | | | | Large Wood 5: Floodplain Acres 3(Miles Armoring removed 4.: Major Landslide Sediment Treatments 2 | | (LandSat) | 174.5 | | | Floodplain Acres Miles Armoring removed 4.3 Major Landslide Sediment Treatments Forest Road | | ? | 315 | | | Miles Armoring removed 4.: Major Landslide Sediment Treatments 2 Forest Road | | | 48 | | | Armoring removed 4.3 Major Landslide Sediment Treatments 2 Forest Road | 7 | <u>'</u> | 23 | \$881,667 | | removed 4.3 Major Landslide Sediment Treatments 2 | | 0.43 miles | | | | Major Landslide Sediment Treatments 2 | را ا | added | 4.53 | \$1,404,300 | | Landslide Sediment Treatments 2 Forest Road | - | auueu | 4.55 | \$1,404,500 | | Landslide Sediment Treatments 2 Forest Road | | | | | | Sediment Treatments 2 Forest Road | | No new major | | | | Forest Road | 2 1 | 1 | 1 | \$750,000 | | | | | | 7.20,000 | | | Working on | Working on | | | | Treatments 106 | reporting | reporting | | | | | problems | problems | ? | ? | | | | | | | | | | | | | | | | ? - Land being | | | | | | subdivided and | | | | | 1.60 | cleared at an | 1205 | +4.005.000 | | Acquisition Acres 1445 | 160 | alarming rate | 1285 | | | | | Total Capital (3 yr) | | \$12,066,273 | | NonCapital Ne | eds for the | Next Three Y | ears | | | Hatchery program | | | | \$828,000 | | Harvest program | | | | \$100,000 | | Stewardship program | | | | \$4,065,000 | | M&AM program | | | | \$3,435,450 | | Strategic Planning program | | | | \$50,000 | | Watershed | | | | | | Coordination program | 1 | | | \$0 | | | | | | | | | | Total Non-Capi | tal (3 year) | \$8,478,450 | #### **Update on response to recent TRT Comments** The continued struggle of balancing between restoring historic habitat and protecting what is left of the good habitat is a high priority discussion topic in WRIA 5 but a definitive solution has yet to be found. Individual watershed partners track and comment on local government regulations such as CAO's, Shoreline updates, development applications but the Stillaguamish Implementation and Review Committee (SIRC), our local watershed stakeholder group, has not felt they have the jurisdiction or authority to require any compliance with our Chinook Recovery Plan. We did make it clear in our plan that we do not feel as a watershed we can recover Stillaguamish Chinook Salmon without major changes made at the State and Federal levels including: adequate instream flows, improved timber harvest reulations and enforcement to reduce peak flow activity, improved water quality enforcement and compliance, improved protection and enforcement on agricultural, and development regulations that protect critical habitat throughout the floodplain and the estuary. Many of our biggest hurdles to recovery need regional action. The Stillaguamish watershed is actively working to reduce sediment inputs in the headwaters from landslide and road activities. At the same time efforts are underway to begin to remove some hardened banks allowing both the estuary and floodplain to recapture historic habitat. We currently are carrying out projects throughout the watershed, which combine salmon recovery with water quality benefits. The efforts to implement a TMDL and a salmon recovery plan are occurring simultaneously. Restoring floodplain and hydrologic function is a primary example of the need to develop regional protection guidelines for actions beyond the scope of an individual watershed. Rules need to be developed to reduce increasing winter peak flows as well as to help increase summer low flows. Bank armoring and floodplain developments have to be addressed as impediments to recovering Stillaguamish Chinook salmon. Future development should not occur in the floodplain or impinge on critical ecosystem processes. 1). What are the actions and/or suites of actions needed for the next three years to implement your salmon recovery chapter as part of the regional recovery effort? Currently the Stillaguamish watershed 3year work plan process does not have a screen or filter to prioritize or eliminate projects on the front end. It has been our philosophy to allow the local ranking and state review process to create a priority list of projects. With that said all our project sponsors and partners are aware of the critical limiting factors effecting Chinook production. Projects are categorized within each of the six limiting factors. Project sponsors are advised to consult the Stillaguamish Chinook Recovery Plan for fit with the watershed strategy. Over the past decade the watershed strategy has been to not prioritize between limiting factors as it was and is felt that the interaction of the major limiting factors are all interwoven and equally important. That said there is a need to address factors beyond our control that limit our ability to carry out actions needed to recover Chinook salmon, such as: hardened bank removal, reduction in the magnitude and frequency of peak flows, and the reconnection of the mainstem river to its floodplain. Several projects or suites of projects are underway to reduce sediment, restore riparian areas, control invasive species, reconnect side channel habitat, and the installation of Engineered log jams (ELJ's) to both the North and South Forks. # 2). What is the status of actions underway per your recovery plan chapter? Is this on pace with the goals of your recovery plan? Projects on the Stillaguamish 3year work plan are a mix of large capital, small-scale capital and non-capital. Depending on which limiting factor is being addressed there is positive movement of habitat improvement on a trajectory that could reach the ten year goal in time. Riparian restoration and sediment reduction are examples of actions moving forward as planned. Removal of hardened banks and reconnection of the river to its floodplain are examples of actions that are not only not on target but are actually losing ground with increased bank protection and development of infrastructure in the floodplain. Placement of large wood is moving forward but not as quickly as planned. Peak flows continue to be a huge issue with increasing magnitude and frequency. Some of the hydrology issues can be addressed by restoring natural flow patterns across the landscape but much of the needed change will only come about by changes in State and Federal legislation. Again we need your help in addressing issues beyond the watershed scale. ## 3). What is the general status of implementation towards your habitat restoration, habitat protection, harvest management, and hatchery management goals? This could be easily determined by reviewing the 2008 Monitoring and Adaptive Management Report. Unfortunately the completion of that report does not coincide directly with the 3-Year workplan update schedule. We will include a draft update table with this update, which addresses harvest, hatchery and habitat progress. By using an integration process to link habitat to harvest and hatchery actions we can adjust our trajectory to meet changing conditions. Projects on the 3year work plan include a multitude of priorities from the highest to the lowest. All projects are linked to the Chinook Recovery Plan. The ultimate goal of the 3 year plan is to develop an inclusive list of projects that protect and restore Chinook habitat throughout the Stillaguamish basin. The projects funded under each limiting factor are prioritized during local evaluation. The watershed goal is to maintain maximum flexibility as projects become available throughout the funding cycle. Properties go on the market and catastrophic events occur that may cause an immediate shift in priorities. The 3 year work plan has, up to the present, been used primarily for SRFB and DOE Centennial project funding. It is a goal to make the project list a universal document that can steer potential sponsors to numerous funding opportunities outside of traditional sources. This change or opportunity will become available over the coming year. A prioritization scheme will also be developed during the same time period. Currently the thinking at the watershed is prioritization will occur within each of the limiting factors but not between factors. If current or future research indicates a definitive bottleneck, highlighting one of our existing limiting factors, this strategy will be adjusted accordingly. 4). What are the top implementation priorities in your recovery plan in terms of specific actions or theme/suites of actions? How are these top priorities being sequenced in the next three years? What do you need to be successful in implementing these priorities? Our implementation priorities are again based on the six factors we feel are limiting production of Stillaguamish Chinook. These factors are currently equally weighted as we feel there is
a need to implement them all in order to bring about meaningful restoration and protection. We are implementing actions that have concurrence and willing landowners at this time. These actions include riparian planting, large wood placement, landslide and road treatment to reduce fine sediment input, and control of invasive species. Currently there are non-capital projects on the list that include harvest, hatchery, monitoring, and education and outreach that would not typically be funded under existing SRFB guidelines and priorities. Had it not been for the PSAR funding from the governor and legislature our highest priority SF Chinook Supplementation Project would not have been funded in 2007. Our Stillaguamish Chinook Recovery Plan describes in detail how our harvest, hatchery and habitat are integrated to bring about recovery. If H-Integration is truly a concept that the federal and state government support then funding should be adjusted to implement projects in all categories. 5). Do these top priorities reflect a change in any way from the previous three-year work program? Have there been any significant changes in the strategy or approach for salmon recovery in your watershed? If so, how and why? There are no dramatic changes in the strategy or approach from previous years or the original Stillaguamish Chinook Salmon Recovery Plan in 2005. Our goal has been to use the critical habitat limiting factors, believed to be the cause of reduced Chinook production, in conjunction with harvest and hatchery actions to bring about recovery to harvestable levels of fish. 6. What is the status or trends of habitat and salmon production in your watershed Natural escapement of both North Fork and South Fork Stillaguamish Chinook salmon has remained relatively steady since the 1970s (Fig. 1). Figure 1. Natural escapement of North Fork and South Fork Stillaguamish Chinook salmon, 1974-2008. Fish removed for hatchery broodstock are not included in these figures. SOURCE: WDFW spawning escapement surveys. The natural origin portion of the natural escapement shows a similar pattern, although there appears to be a long-term steady decline in the South Fork since the mid-1990s and evidence of a progressive increase in North Fork NOR escapement during that period, except for 2006 and 2007 (Fig. 2). Because exploitation rates on Stillaguamish Chinook have continued to decrease (Fig. 3) without a corresponding increase in escapement, we conclude that the productivity and capacity of habitat supporting chinook salmon in the Stillaguamish basin continues to decline, or certainly is not improving. The continued decline in the natural origin portion of the South Fork population, combined with recent genetic evidence that this group remains a unique population, has resulted in the evaluation of a captive brood program to prevent extinction of this population. Figure 2. North Fork and South Fork Stillaguamish natural origin Chinook escapement, 1974-2007. Does not include fish removed for hatchery broodstock. SOURCE: Sampling data form the Stillaguamish Tribe applied to total escapement estimates in Fig. 1. Figure 3. Annual exploitation rate on Stillaguamish Chinook salmon as measured by post-season FRAM runs, 1983-2006. "Total ER" is the estimate of the fraction that the potential escapement was reduced by all sources of fishery-related mortality. "SUS ER" is the part of that that occurred in United States waters south of the southern United States- Canada border. SOURCE: Northwest Indian Fisheries Commission and WDFW post-season FRAM runs, 2007. We are seeing use of ELJ projects by Chinook as well as an increase in spawning downstream of the Steelhead Haven Landslide Remediation Project. Up to 100 redds were seen downstream of the landslide for the first time in several decades. It is far too early in the recovery process to detect a trend in actual fish numbers. Primarily fish are redistributing themselves throughout the watershed as conditions begin to improve. The South Fork Chinook population continues to be depressed. Spawning escapement has ranged from 43 up to 200-300 fish over the past several years. A brood stock program is being established by the Stillaguamish Tribe to supplement the natural spawning population with fish reared and released during normal out migration timing. # 7). Are there new challenges associated with implementing salmon recovery actions that need additional support? If so, what are they? Currently we are working with the PSP to find a solution to the hydrology/peak flow issue associated with forest practices and road drainage networks. Impacts from peak flows have been devastating to eggs and fry in the gravel. Monitoring out migration at our downstream smolt trap shows dramatic reductions in Chinook production during years of high peak flows, which seem to be recurring each year. The primary land use upstream and surrounding Chinook spawning habitat is forestry, coupled with a changing climate solutions need to be found to reduce downstream impacts. Secondly we are faced with a new hurdle to implementing salmon recovery projects. Snohomish County now requires project proponents to go before the Agricultural Advisory Board with any project that may potentially impact farmland. This board is advisory to the County Council and makes recommendations concerning agricultural lands and potential impacts. There focus seems to be primarily on salmon projects, housing and other developments that convert farmland do not receive the same scrutiny. We could use some help from the PSP and NOAA Fisheries to get this issue resolved as soon as possible. It was pointed out at our May SIRC meeting by the Stillaguamish Flood Control District, that any removal of bank armoring could exacerbate conditions leading to increased erosion and destruction of existing infrastructure. In order to complete the floodplain bank armor removal goal as outlined in our Chinook recovery plan we need to remove armoring and allow the river to recapture a portion of its historic floodplain. We should seek to find creative future projects that could combine salmon restoration and flood protection. Another area of concern from the district and others is the acquisition of land for protection with little or no funding for stewardship, maintenance or restoration. This is an on-going problem that again needs a regional fix. | | | | | | Project/Program | | Total Cost for 10 | | | | | |----|------------------------------|-------------------|-----------|------------------------|------------------------|-----------|-----------------------|------------------------|-----------------------|-----------------------|-----------------------| | ID | Project Type/Name | Units | Quantity | Sponsor | Status | Cost/Unit | Year Goal | Next 3 Year Cost | 2009 | 2010 | 2011 | | | Capital projects and program | ıs | | | | | | | | | | | | | Acres planted (In | | | | | | | | | | | 1 | | priority areas) | 400 | Many | 10 year Goal | 8415 | \$3,366,000 | \$1,020,000 | \$340,000 | \$340,000 | \$340,000 | | 2 | Banksavers Inmate Crew | | | Stillaguamish Tribe | ongoing | | | | | | | | | SSFETF Knotweed (two | | | | | | | | | | | | 3 | grants) | | | SSFETF | ongoing | | | | | | | | 4 | South Fork Big Trees | | | SnoCo | ongoing | | | | | | | | 5 | North Fork Big Trees | | | SnoCo | ongoing | | | | | | | | | Progress since 2005 | Acres | 225.5 | | | | | | | | | | | 10 year Target Amount | | | | | | | | | | | | | Remaining | Acres | 180 acres | | | | | | | | | | | | restored (Leque | | TNC, Tribes, WDFW, | | | | | | | | | 6 | Estuary | | | Counties Counties | 10 year Goal | 23000 | \$4,485,000 | \$1,359,091 | \$453,030 | \$453,030 | \$453,030 | | U | Littally | Acres tidal marsh | | TNC, Tribes, WDFW, | 10 year Soar | 23000 | φτ,του,ουο | Ψ1,339,031 | Ψ+55,050 | Ψ+33,030 | Ψ+35,030 | | 7 | | created | | Counties | 10 year Goal | 7500 | \$900,000 | \$272,727 | \$90,909 | \$90,909 | \$90,909 | | , | | Created | 120 | Counties | Funded/no construction | 7300 | \$300,000 | \$2/2 ₁ /2/ | \$90,909 | φ90,909 | \$90,909 | | 8 | Leque Island Restoration | Acres | [115] | DII | yet | | | | | | | | 8 | Port Susan Bay Preserve | | [113] | DO | yet | | | | | | | | 9 | Dike Removal | | [180] | TNC | Funding Likely | | | | | | | | 9 | Progress since 2005 | Acres | 0
1 | | I dilding Likely | | | | | | | | | 10 year Target Amount | Acres | <u>_</u> | | | | | | | | | | | Remaining | Acres | 315 | | | | | | | | | | | Remaining | Acres | 313 | Stillaguamish Tribe, | | | | | | | | | | | | | Snohomish County, | | | | | | | | | 10 | Large Wood | Large river ELJs | | Sno. Cons. District | 10 year Goal | 75000 | \$3,825,000 | \$1,159,091 | \$386,364 | \$386,364 | \$386,364 | | 10 | Large Wood | Large river LLJS | 31 | Silo. Colis. District | Funded/no construction | 73000 | \$3,023,000 | \$1,139,091 | \$300,30 1 | \$300,30 + | \$300,30 + | | 11 | North Fork ELJs | ı | | Stillaguamish Tribe | yet | | | | | | | | | NOITH TOTAL ELDS | <u>'</u> | | Stillaguarilisii iribc | Funded/no construction | | | | | | | | | South Fork ELJ's | | | SnoCo | yet | | | | | | | | 12 | | | | Stillaguamish Tribe | Complete | | | | | | | | 13 | | | | Stillaguamish Tribe | Complete | | | | | | | | 13 | Progress since 2005 | ELJ's | 3 | Stillaguariisii iribe | Complete | | | | | | | | | 10 year Target Amount | 1 | | ' | | | | | | | | | | Remaining | ELJ's | 48 | | | | | | | | | | | | Miles armoring | 70 | | | | | | | | | | 14 | Floodplain | | 4 1 | Various | 10 year Goal | 310000 | \$1,271,000 | \$423,667 | \$141,222 | \$141,222 | \$141,222 | | 15 | | Acres restored | | Various | 10 year Goal | 115000 | | | \$383,333 | \$383,333 | \$383,333 | | 16 | | | | SnoCo | Complete | 113000 | Ψ3,430,000 | Ψ1,130,000 | \$303,333 | φου,-555 | \$303,33 3 | | 10 | Pilchuck | | 0.5 | 511000 | Complete | | | | | | | | 17 | | | [0.06] | Stillaguamish Tribe | Under
Construction | | | | | | | | 18 | | | | | Under Construction | | | | | | | | 10 | Hazel Sidechannel (formed | | [5.5] | Sanagaarriisii iribe | Silder Collistraction | | | | | | | | 19 | | | 0.4 | Stillaguamish Tribe | Complete | | | | | | | | 20 | | | [3.5] | Stillaguamish Tribe | Pending | | | \$238,000 | | \$238,000 | | | 20 | Jim Creek Restoration | | [5.5] | Othiogacifilati ITIDC | - Channy | | | Ψ230,000 | | Ψ230,000 | | | 21 | | Miles Removed | 2 | SSFETF | Pending | | | \$129,500 | \$43,167 | \$43,167 | \$43,167 | | | Progress since 2005 (Acres) | Times removed | 6.7 | | rending | | | Ψ127,300 | Ψτ3,107 | Ψ+3,107 | Ψτ3,107 | | | riogress since 2005 (Acres) | | 0.7 | | l | I . | 1 | | | | | | | | | | | | | | [| | | | |-----|-----------------------------|-------------------|----------|--------------------------|----------------------|-----------|--------------------|------------------|-------------|-----------------|-----------------| | | | | | | Project/Program | | Total Cost for 10 | | | | | | ID | , , , , | Units | Quantity | Sponsor | Status | Cost/Unit | Year Goal | Next 3 Year Cost | 2009 | 2010 | 2011 | | | 10 year Target Amount | | | | | | | | | | | | | Remaining (Acres) | | 23.3 | 3 | | | | | | | | | | Progress since 2005 (Miles | | | | | | | | | | | | | Removed) | | | | | | | | | | | | | 10 year Target Ámount | | | | | | | | | | | | | Remaining (Acres) | | 4.1 | | | | | | | | | | | rterrianing (rteres) | Landslide | | | | | | | | | | | 22 | Sediment | treatments | | Stillaguamish Tribe | 10 year Goal | 2250000 | \$4,500,000 | \$1,500,000 | \$500,000 | \$500,000 | \$500,000 | | | Scament | Forest Road | - | USFS, WADNR, | 10 year doar | 2230000 | ψ 1/500/000 | ψ1,300,000 | φ300,000 | Ψ300,000 | Ψ300,000 | | 23 | 3 | Treatments | 106 | | 10 year Goal | 40000 | \$4,240,000 | \$1,413,333 | \$471,111 | \$471,111 | \$471,111 | | | | reactificities | 100 | in bes | 10 year doar | 40000 | Ψ +,2+0,000 | Ψ1, 113,333 | Ψ-7-1,111 | Ψ + / 1 / 1 1 1 | Ψ + / 1 , 1 1 1 | | | | | | Snohomish | | | | | | | | | 2.4 | Sanatan Band Treatments | Dood Trootmoonto | 2 | | Commisto | | | | | | | | 24 | | Landalida | ſ | Conservation District | Complete | | | | | | | | 0.5 | Steelhead Haven Slide | | _ | Chille announced by T. 1 | | | | | | | | | 25 | Remediation | treatments |] | Stillaguamish Tribe | Deer Creek Headwaters | | | Snohomish | | | | | | | | | 26 | Erosion Control | Road Treatments | ? | Conservation District | Complete | | | | | | | | | | | | Stillaguamish Tribe- | | | | | | | | | 27 | | | ? | USFS | Complete | | | | | | | | | Gold Basin Feasibility and | Landslide | | Stillaguamish Tribe- | | | | | | | | | 28 | Design Design | treatments | 1 | USFS | Pending | | | \$150,000 | \$50,000 | \$50,000 | \$50,000 | | | Canyon Creek Roads Phase | | | Stillaguamish Tribe- | | | | | | | | | 29 | I&II | Road Treatments | 21.6 | USFS | Pending for Phase I | | | \$918,000 | \$306,000 | \$306,000 | \$306,000 | | | Progress since 2005 | | | | | | | | | | | | | (Landslides) | | 1 | | | | | | | | | | | Progress since 2005 (Forest | | | | Working on reporting | | | | | | | | | Road Treatments) | | 1 | | problems | | | | | | | | | 10 year Target Amount | | | | | | | | | | | | | Remaining (Landslides) | | 1 | | | | | | | | | | | 10 year Target Amount | | - | - | | | | | | | | | | Remaining (Forest Road | | | | | | | | | | | | | Treatments) | | - | | | | | | | | | | | iredifferes) | Acres acquired in | | | | | | | | | | | | | Priority Reaches | | | | | | | | | | | | | (Floodplain, | | | | | | | | | | | | | Riparian, Large | | Tribes, CLC, WCLT, | | | | | | | | | 20 | Drotostion (to assisting | | 1.4.45 | | 10 year Coal | 11500 | ¢16.617.F00 | ¢E E20 167 | #1 946 300 | ¢1.046.300 | ¢1 04C 300 | | 30 | • | | 1445 | | 10 year Goal | 11500 | \$16,617,500 | \$5,539,167 | \$1,846,389 | \$1,846,389 | \$1,846,389 | | 2.4 | Arney | | 10.05 | CLC/Stillaguamish | Class to Committee | | | | | | | | 31 | | | | | Close to Completion | | | | | | | | 32 | | | [137] | City of Arlington | Pending | | | | | | | | | Pilchuck | | | | | | | | | | | | 33 | | | | | Complete | | | | | | | | 34 | | | | Stillaguamish Tribe | Complete | | | | | | | | 35 | Grandy Lake C-Post | Easement | 80 | | Complete | 36 | PTF Hazel Hole Conservation | | 26 | b . | | | | | | | | | | French-Segelson | | | | | | | | | | | | 37 | | | | CLC | in process | | | | | | | | 38 | | | 60 | Stillaguamish Tribe | Pending | \$15,000 | | \$900,000 | | | | | | | Acres | 251.35 | | | | | , | | | | | | 1.15.000 011100 2000 | 1 | | 1 | 1 | 1 | 1 | | | | | | | | | | | Project/Program | | Total Cost for 10 | | | | | |----|-----------------------|-------|----------|---------|-----------------|--------------------|-------------------|------------------|-------------|-------------|-------------| | ID | Project Type/Name | Units | Quantity | Sponsor | Status | Cost/Unit | Year Goal | Next 3 Year Cost | 2009 | 2010 | 2011 | | | 10 year Target Amount | | | | | | | | | | | | | Remaining | Acres | 1193.65 | Total capital need | \$42,654,500 | \$13,837,076 | \$4,612,359 | \$4,612,359 | \$4,612,359 | | Category/Name | Units | quantity | Likely Sponsor | Project/Program
Status/Background | Total : | 3 Year Cost | | mated | Additio
Fundin
Next 3 | g Needed | Total | Cost: 2009 | | 2010 | | 2011 | |---|-------------|---|--|--|----------|-------------|------------------|---------|-----------------------------|----------|-------|------------|------|---------|----|---------| | Non Capital Projects | | | | | | | | | | | | | | | | | | Hatchery | | | | | | | | | | | | | | | | | | 1 NF Integrated Recovery | # of smolts | | Stillaguamish Tribe and WDFW | Ongoing | \$ | 654,000 | \$ | 498,000 | \$ | 156,000 | \$ | 218,000 | \$ 2 | 218,000 | \$ | 218,000 | | 2 SF Integrated Recovery | # of smolts | 100,000 to
150,000
smolts | Stillaguamish Tribe and WDFW | ongoing | \$ | 420,000 | \$ | 300,000 | \$ | 120,000 | \$ | 140,000 | \$ 1 | 40,000 | \$ | 140,000 | | | | | | | | | Sub | total | \$ | 276,000 | | | | | | | | Harvest | T | | CUII a seconda Tila | | | | | | | | ı | | | | ı | | | 3 Spawning ground Surveys | Program | Program Possibly revised | Stillaguamish Tribe,
WDFW | Ongoing | \$ | 192,000 | \$ | 192,000 | \$ | | \$ | 64,000 | \$ | 64,000 | \$ | 64,000 | | | | harvest
managemen
t guideline
for NF and | Tulalip and | Cannot start until SF | | | | | | | | | | | | | | Reassessment of Recovery 4 Exploitation Rate (RER) for SF | Project | SF populations | Stillaguamish Tribes, WDFW | hatchery is up and running | \$ | - | | | \$ | _ | \$ | _ | \$ | _ | \$ | _ | | Monitoring/Managing Fisheries to keep exploitation rates below | | population | Tulalip and
Stillaguamish Tribes,
WDFW, NOAA | | 7 | | | | Т | | 7 | | т | | Т | | | 5 acceptable levels | Program | program | | ongoing | \$ | 720,000 |
 \$
 Subt | 720,000 | \$
\$ | | \$ | 240,000 | \$ 2 | 240,000 | \$ | 240,000 | | Habitat Protection Actions
Needed (via Regulatory
Changes) | | | | | | | Subt | totai | Ψ | | | | | | | | | Revision of ACOE Dike
Maintenance Strategy to better | | | | Riparian veg is mowed or
a regular schedule,
increasing temperatures | | | | | | | | | | | | | | 6 protect stream functions Change needed in Shoreline and Hydraulic code to better protect stream functions. Remove harmful exemptions, | | | ACOE, NOAA, PSP | and degrading habitat Increase of 2250' of hardened bank since | <u> </u> | | | | | | | | | | | | | 7 including federal. | | | WDFW, NOAA | 2005 | ? | | | | | | | | | | | | | | | | | | Project/Program | | Total Cost for 10 | | | 1 | | |----|------------------------------------|--------|----------|---------------------|-----------------------------|------------|-------------------|------------------|-----------|-----------|-----------| | ID | Project Type/Name | Units | Quantity | Sponsor | Status | Cost/Unit | Year Goal | Next 3 Year Cost | 200 | 9 2010 | 2011 | | 10 | Project Type/Name | Offics | Quantity | эронзон | Added more than 3% of | Cost, onit | rear doar | Hext 5 Teal Cost | 200 | 2010 | 2011 | | | Strengthening of CAR to | | | | Near stream TIA in last | | | | | | | | | achieve net protection of | | | | five years. AG land still | | | | | | | | | habitat, removing state | | | | not required to buffer | | | | | | | | | 8 exemptions for Ag | | | WDFW, PSP, SnoCo | streams | 2 | | | | | | | | 6 exemptions for Ag | | | WDI W, F3F, 3110C0 | streams | : | | | | | | | | County Code change needed to | | | | | | | | | | | | | prohibit new construction within | | | | Homes being built in CMZ | | | | | | | | | the historic channel migration | | | | of NF and other salmon | | | | | | | | | 9 zone of salmon bearing waters | | | SnoCo | waters. | 2 | | | | | | | | Move from complaint driven to | | | 311000 | waters. | f | | | | | | | | active enforcement of all | | | | | | | | | | | | | regulations protecting fish and | | | | | | | | | | | | | wildlife habitat/ real | | | | Substantive enforcement | | | | | | | | | enforcement of existing | | | All state foderal | is lacking, often pays to | | | | | | | | | | | | All state, federal, | break rather than follow | | | | | | | | 1 | regulations. Strengthen | | | and local agencies, | | 2 | | | | | | | 1 | 0 Enforcement. | | | PSP coordinating | laws Streams draining urban | ? | LTD was wiscome and a dead for all | | | | areas (Portage, Church, | | | | | | | | | LID requirements needed for all | | | WADOE BOD | etc) showing signs of | |
 | | | | | _ | new development/re- | | | WADOE, PSP, | stormwater impacts | 2 | | | | | | | 1 | 1 development | | | SnoCo, NOAA | during rains | ? | | | | | | | | Strengthen Forest Practice | | | | | | | | | | | | | Regulations to achieve | | | | | | | | | | | | | hydrologic mature forest in all | | | | NE bod on a deconstruction | | | | | | | | | subbasins, and limit | | | | NF hydrograph continues | | | | | | | | | roadbuilding on unstable | | | | to show trend of | | | | | | | | 1 | 2 geology | | | WADNR | increasing peak flows | ? | | | | | | | | More work needed to | | | | | | | | | | | | | streamline permits (esp. Sect. | | | All state, federal, | Projects delayed due to | | | | | | | | | 106 review) for all restoration | | | and local agencies, | current permit | | | | | | | | 1 | 3 projects | | | PSP coordinating | environment | ? | | | | | | | | Strengthen Comp Plan/ amend | | | | | | | | | | | | | GMA to align with goals in | | | | Currently not | | | | | | | | 1 | 4 Salmon Recovery Plan | | | SnoCo | consistent/contradictory | ? | | | | | | | | Integration of Chinook | | | | | | | | | | | | | Recovery Plan critical habitat | | | | | | | | | | | | | and ecosystem processes with | | | | A | | | | | | | | | local government permit review | | | | Ag shouldn't be the only | | | | | | | | | process for all development | | | | specialty group weighing | | 1. | 1. | | 1. | | | 1 | 5 projects. | | | SIRC | in on permit applications | \$ 150,000 | \$ - | \$ 150,000 | \$ 50,000 | \$ 50,000 | \$ 50,000 | | | | | | | Work from more highly | | | | | | | | | | | | | urbanized watersheds is | | | | | | | | | Harmful chemicals-Mechanisms | | | | showing that chemicals in | | | | | | | | | put in place to prevent from | | | | stormwater are causing | | | | | | | | | entering fresh and marine | | | | sub-lethal effects in | | | | | | | | 1 | 6 waters | | | WADOE | salmonids | ? | | | | | | | | | | | | Project/Program | | | | Cost for 10 | | | | | | | |----|--|--|------------------------------|---|--|--------|---------|--------|-------------|------------------|----|---------|------------|----|---------| | ID | Project Type/Name | Units | Quantity | Sponsor | Status | Cost/U | nit | Year G | Goal | Next 3 Year Cost | | 2009 | 201 | 0 | 2011 | | | Stillaguamish Stewardship Sub-
committee for Salmon | Develop and implement plan, objectives, & deliverables for stewardship activities in the | | Snohomish County,
Stillaguamish Tribe,
USFS, WDFW, Sno.
Cons. District, Beach
Watchers, TNC, City | | | | | | | | | | | | | | 17 Recovery | Stillaguamish | TBD | | Ongoing | \$ | 450,000 | \$ | 75,000 | \$ 375,000 | \$ | 150,000 | \$ 150,000 | \$ | 150,000 | | | Stillaguamish Watershed | Program | TBD | USFS, Stilly-Sno | Discussions w/ partners
and others with similar
programs, Title II RAC
grant proposal | \$ | 90,000 | · | 25,000 | | \$ | 30,000 | \$ 30,000 | | 30,000 | | | 19 Stewards | Program | TBD | Stilly-Sno. FETF | Ongoing | \$ | 33,600 | \$ | 3,600 | \$ 30,000 | \$ | 11,200 | \$ 11,200 | 4 | 11,200 | | | Stilly Stewardship media | Monthly Newspaper ads, website development, newsletter production | 2,
Website,
Newsletter | | Expanded component of ongoing stewardship program | \$ | 90,000 | \$ | 15,000 | \$ 75,000 | \$ | 30,000 | \$ 30,000 | | 30,000 | | | Construction site visitation and | production | Newsiettei | Stillagualfilisti fribe | program | Ψ | 30,000 | Ψ | 13,000 | φ 75,000 | Ψ | 30,000 | 30,000 | Ψ | 30,000 | | | Education shared FTE with Stanwood, Arlington, Granite fall, Darrington, Snohomish 21 County | Program | 1 FTE | SnoCo. and
Arlington | Discussion | \$ | 160,000 | \$ | - | \$ 160,000 | \$ | 53,333 | \$ 53,333 | \$ | 53,333 | | | Stillaguamish Watershed | | | | | | - | | | | | | | | | | | 22 Steward | Program | TBD | Snohomish County | Ongoing | \$ | 120,000 | \$ | 120,000 | \$ - | \$ | 40,000 | \$ 40,000 | \$ | 40,000 | | | | Program | TBD | People for Puget Sound, Snohomish County Marine Resources Committee | Ongoing | \$ | 12,000 | | 4,000 | | \$ | 4,000 | \$ 4,000 | | 4,000 | | | Salmon Watch Program & Pond
Watch Program to engage
citizens in salmon recovery and
water quality | Participants/year,
Volunteer hrs/yr | | Snohomish County | Ongoing | \$ | 19,500 | \$ | 19,500 | \$ - | \$ | 6,500 | \$ 6,500 | \$ | 6,500 | | | Adult Education Programs -
educator and homeowner
workshops | Number of Site
Visits
Number of
Participants
Contact Hours | 15,
800,
450 | Snohomish County | Ongoing | \$ | 33,000 | \$ | 33,000 | \$ - | \$ | 11,000 | \$ 11,000 | \$ | 11,000 | | | Youth & Parent Education
Programs - Classroom & field
presentations requested by
teachers | Number of
Participants | 16,
800,
450 | Snohomish County | Ongoing | \$ | 33,000 | \$ | 33,000 | \$ - | \$ | 11,000 | \$ 11,000 | \$ | 11,000 | | | = | | | | | | | | | | | | | | | | | |----|----------------------------------|-------------------|--------------|-----------------------|-----------------|--------|---------|--------|-------------|-------------|-----------|----|--------------|-----|---------|----|--------------| | | | | | | Project/Program | | | | Cost for 10 | | | | | | | | | | ID | Project Type/Name | Units | Quantity | Sponsor | Status | Cost/L | Jnit | Year (| Goal | Next 3 | Year Cost | | 2009 | | 2010 | | 2011 | | | Volunteer Mussel | | | Snohomish County | | | | | | | | | | | | | | | | Survey/Analysis Program to | | | Marine Resources | | | | | | | | | | | | | | | | identify pollutant concentration | | | Committee, NOAA, | | | | | 45.000 | | | 1. | 5 000 | | | | 5 000 | | 27 | 7 in marine waters | Mussels Surveyed | TBD | Stillaguamish Tribe | Ongoing | \$ | 15,000 | \$ | 15,000 | \$ | - | \$ | 5,000 | \$ | 5,000 | \$ | 5,000 | | | Forestry Stewardship Education | | | WSU | | | | | | | | 1. | | | | | | | 28 | Program | Program | TBD | Extension/SWM | Ongoing | \$ | 200,000 | \$ | 149,000 | \$ | 51,000 | \$ | 66,667 | \$ | 66,667 | \$ | 66,667 | | | | events, | | | | | | | | | | | | | | | | | | | people attending, | | | | | | | | | | | | | | | | | | Stillaguamish Festival of the | | 5000 | | | | | | | | | 1. | | | | | | | 29 | River | participating | 30 | Stillaguamish Tribe | ongoing | \$ | 600,000 | \$ | 540,000 | \$ | 60,000 | \$ | 200,000 | \$ | 200,000 | \$ | 200,000 | | | | Classroom visits | | | | | | | | | | | | | | | | | | Salmon life history programs | or tours, | 15, | | | | | | | | | | | | | | | | 30 | for youth | participants | 650 | Stillaguamish tribe | ongoing | \$ | 45,000 | \$ | 39,000 | \$ | 6,000 | \$ | 15,000 | \$ | 15,000 | \$ | 15,000 | | | Technical service & outreach | | | | | | | | | | | | | | | | | | 31 | activities | | 510 | Stillaguamish Tribe | ongoing | \$ | 76,500 | \$ | 67,500 | \$ | 9,000 | \$ | 25,500 | \$ | 25,500 | \$ | 25,500 | | | | site visits, farm | | | | | | | | | | | | | | | | | | Stilly Sub-basin TMDL Farm | plans, info sent, | | Snohomish | | | | | | | | | | | | | | | 32 | planning and education | workshops | 12,6, 620, 1 | Conservation District | in progress | \$ | 88,000 | \$ | 88,000 | \$ | - | \$ | 29,333 | \$ | 29,333 | \$ | 29,333 | CWD Farm planning and | contacts, farm | | Snohomish | | | | | | | | | | | | | | | 33 | technical assistance | plans | 540, 36 | Conservation District | ongoing | \$ | 426,000 | \$ | 426,000 | \$ | - | \$ | 142,000 | \$ | 142,000 | \$ | 142,000 | | | Conservation District stream | | | | | | | | | | | | | | | | | | | and riparian restoration | | | Snohomish | | | | | | | | | | | | | | | 34 | program | | | Conservation District | ongoing | \$ | 180,000 | \$ | 24,000 | \$ | 156,000 | \$ | 60,000 | \$ | 60,000 | \$ | 60,000 | SWM education and | | | Snohomish | | | | | | | | | | | | | | | 35 | stewardship program | | | Conservation District | ongoing | \$ | 115,500 | \$ | 115,500 | \$ | - | \$ | 38,500 | \$ | 38,500 | \$ | 38,500 | PDS permitting response & | contacts, farm | | Snohomish | | | | | | | | | | | | | | | 36 | farm planning | plans updated | 150, 15 | Conservation District | ongoing | \$ | 112,500 | \$ | 112,500 | \$ | - | \$ | 37,500 | \$ | 37,500 | \$ | 37,500 | NPDES response to solid waste | | | Snohomish | | | | | | | | | | | | | | | 37 | referrals | | | Conservation District | projected | \$ | 180,000 | \$ | - | \$ | 180,000 | \$ | 60,000 | \$ | 60,000 | \$ | 60,000 | Snohomish | | | | | | | | | | | | | | | 38 | LID/ stormwater program | | | Conservation District | projected | \$ | 180,000 | \$ | - | \$ | 180,000 | \$ | 60,000 | \$ | 60,000 | \$ | 60,000 | | | | | | | | | | | | | 1 255 200 | | | | | | | | | | | | | | | | Subto | otai | \$ | 1,355,000 | | | | | | | | | Monitoring & Adaptive | | | | | | | | | | | | | | | | | | | Management | I A i | T | T | | | | | | | | 1 | | | | | | | | | Annual | | | | | | | | | | | | | | | | | | | Monitoring & | | | | | | | | | | | | | | | | | | | Adaptive | | | | | | | | | | | | | | | | | | | Management | | | | | | | | | | | | | | | | | | | Report, | | | | | | | | | | | | | | | | | | . | Increased | | A4 11: 1 | | | | | | | | | | | | | | | | Plan Monitoring and Adaptive | Capacity for M & | | Multiple | | | | | | _ | 202 555 | 1, | 440.55 | _ | 440.000 | _ | 440.000 | | 39 | management | AM | 1 FTE | Stakeholders | Ongoing | \$ | 330,000 | \$ | 50,000 | \$ | 280,000 | \$ | 110,000 | \$ | 110,000 |
\$ | 110,000 | | | Mainstem Juvenile Outmigrant | Production | | | | | | | | | | | | [. | | | | | 40 |) Trap | Estimation | NA | Stillaguamish Tribe | ongoing | \$ | 360,000 | \$ | 120,000 | \$ | 240,000 | \$ | 120,000 | \$ | 120,000 | \$ | 120,000 | | | | | | | Project / Program | | | Total Co | st for 10 | | | | | | | |-----|---|-----------------------------|------------|-------------------------|---------------------------|-------------|---------|----------|-----------|------------------|---------------------|----------|-----------|----------|---------| | ID | Project Type/Name | Units | Quantity | Sponsor | Project/Program Status | Cost/Unit | | Year Go | | Next 3 Year Cost | 20 | 00 | 2010 | | 2011 | | | Project Type/Name | Offics | Qualitity | Stillaguamish tribe | Status | Cost/ Offic | | Teal Go | aı | Next 3 Teal Cost | 20 | 09 | 2010 | | 2011 | | | | | | (tagging); multiple | | | | | | | | | | | | | | | Coded-wire | | agencies (tag | | | | | | | | | | | | | | | tagged fish | | recovery, reading, | | | | | | | | | | | | | 41 | Coded-wire tagged Program | released | 200,000/yr | and analysis) | Ongoing | \$ | 78,000 | \$ | 78,000 | \$ - | \$ 26,00 |) \$ | 26,000 | \$ | 26,000 | | | | Possibly revised | | | | | | | | | | | | | | | | | harvest | | | | | | | | | | | | | | | | | management | | | | | | | | | | | | | | | | December of December | guideline for NF | | Tulelin Tribes | Not started until SF | | | | | | | | | | | | 42 | Reassessment of Recovery | and SF | NI A | Tulalip Tribes,
WDFW | supplementation smolts | * | 10.000 | ¢ | | ф 10.000 | , a | , , | 2 222 | . | 2 222 | | 42 | Exploitation Rate (RER) | populations | NA | Snohomish County, | can be tagged | \$ | 10,000 | \$ | - | \$ 10,000 | \$ 3,33 | 3 \$ | 3,333 | \$ | 3,333 | | | | Multiple sampling | | Stillaguamish Tribe, | | | | | | | | | | | | | 43 | Water quality monitoring | sites | NA | City of Arlington | Ongoing | \$ | 750,000 | \$ | 750,000 | \$ - | \$ 250,00 | 0 \$ | 250,000 | \$ 2 | 250,000 | | | water quality morntoring | Rivermiles | TV/A | Snohomish County, | Crigoria | Ψ | 750,000 | <u> </u> | 750,000 | Ψ | Ψ 250,00 | υψ | 250,000 | Ψ 2 | 230,000 | | 44 | Large river survey | surveyed | 80 | Stillaguamish Tribe | Ongoing (every 5 years) | \$ | 480,000 | \$ | 72,000 | \$ 408,000 | \$ 160,00 | 0 \$ | 160,000 | \$ 1 | 160,000 | | | | , , , , , | | Snohomish County, | | ' | , | | , | , | 1 | <u> </u> | | ' | , | | | | Wadable stream | | Stillaguamish Tribe, | | | | | | | | | | | | | 45 | Wadable stream survey | miles surveyed | 90 | Tulalip Tribes, USFS | | \$ | 540,000 | \$ | 81,000 | \$ 459,000 | \$ 180,00 | 0 \$ | 180,000 | \$ 1 | 180,000 | | | | | | | Ongoing: NF data | | | | | | | | | | | | | | | | | collection began in 2005; | | | | | | | | | | | | | | | | | SF data collection began | | | | | | | | | | | | | | | | | in 2006; Proposed | | | | | | | | | | | | | Fine sediment data collection | River miles | | Snohomish County, | funding for Pilchuck in | | | | | | | _ . | 0.4.6.6.7 | | | | 46 | and analysis | sampled | 80 miles | Stillaguamish Tribe | 2008 | \$ | 650,000 | \$ | 60,000 | \$ 590,000 | \$ 216,66 | 7 \$ | 216,667 | \$ 2 | 216,667 | | | Reach scale river restoration | Reach scale analysis | | | | | | | | | | | | | | | 17 | analysis | completed | NA | Snohomish County | Not started | \$ | 100,000 | \$ | 100,000 | \$ - | \$ 33,33 | 3 \$ | 33,333 | \$ | 33,333 | | 47 | Estuary monitoring and | Ongoing | INA | TNC, Stillaguamish | Not started | . | 100,000 | Ψ | 100,000 | - | φ 55,55. | , ъ | 33,333 | P . | 33,333 | | 48 | assessment | Monitoring | NA | Tribe | Ongoing | \$ | 240,000 | \$ | 45,000 | \$ 195,000 | \$ 80,00 |) \$ | 80,000 | \$ | 80,000 | | -10 | ussessifient | production | | IIIbc | Crigoring | Ψ | 240,000 | т | .5,555 | Ψ 193,000 | φ 00,00 | σ Ψ | 00,000 | Ψ | 00,000 | | 49 | South Fork smolt trap | estimation | NA | Tribe | Not Started | \$ | 350,000 | \$ | - | \$ 350,000 | \$ 116,66 | 7 \$ | 116,667 | \$ 1 | 116,667 | | | | Stream miles | | | | т | , | | | T 000/000 | 7 | · · | | т | | | 50 | Stillaguamish Mussel Survey | surveyed | | Snohomish County | Ongoing as of 2005 | \$ | 15,000 | \$ | 6,000 | \$ 9,000 | \$ 5,00 | 0 \$ | 5,000 | \$ | 5,000 | | | , | , | | Stillaguamish Tribe, | | | , | | | , | , | | · | | , | | | Juvenile salmon endocrine | | | NOAA, Snohomish | | | | | | | | | | | | | 51 | disruptor study | Basin wide | NA | County MRC | Ongoing | \$ | 75,000 | \$ | 75,000 | \$ - | \$ 25,00 |) \$ | 25,000 | \$ | 25,000 | | | | | | | All PE's have been | | | | | | | | | | | | | Pocket Estuary Mapping - | Estuary-wide | | | mapped by SRSC. | | | | | | | | | | | | | Identify and prioritize for | pocket estuary | | | Prioritization is a short | | | | | | | | | | | | 52 | restoration | map | NA | Stillaguamish Tribe | office exercise. | \$ | 5,000 | \$ | - | \$ 5,000 | \$ 1,66 | 7 \$ | 1,667 | \$ | 1,667 | | | | Integrated | | | | | | | | | | | | | | | | | hydrodynamic | | | | | | | | | | | | | | | | Davidonment and adaptation of | models for | | | | | | | | | | | | | | | E2 | Development and adaptation of hydrodynamic models | restoration | NA | Snohomich County | Drogram | . | 150 000 | ¢ | | \$ 150,000 | \$ 50,000 | ٠ . | E0 000 | ¢. | E0 000 | | 53 | inyurouynamic models | projects Multiple sites in | INA | Snohomish County | Program | \$ | 150,000 | \$ | | φ 150,000 | \$ 50,00 |) \$ | 50,000 | P | 50,000 | | | | North Fork by | | | | | | | | | | | | | | | | | 303(d) listed | | | | | | | | | | | | | | | 54 | Temperature monitoring | segments | NA | USFS | Planning; seeking funds | \$ | 25,000 | \$ | 5,000 | \$ 20,000 | \$ 8,33 | 3 \$ | 8,333 | \$ | 8,333 | | 3 | 1.cperacare monitoring | 00900 | 1. " ' | 100.0 | a.ming, seeking rands | T | _5,550 | т | 2,230 | 7 20,000 | T 0,55 | - Ψ | 0,555 | 7 | 0,000 | | | | | | | Project/Program | | | | Cost for 10 | | | | | | | | | |------|--------------------------------|--------------------|------------|-----------------------------|--------------------------|----------|----------|--------|-------------|----------|-------------|----------|-----------|--------------|---------|-----------|-----------| | | Project Type/Name | Units | Quantity | Sponsor | Status | Cost/Ur | nit | Year G | oal | Next | 3 Year Cost | | 2009 | | 2010 | | 2011 | | | orest Roads Assessment for | Miles of Forest | 45 | FC T 11. | Diameter and the Conde | _ | 22 500 | _ | F 000 | _ | 17 500 | _ | 7 500 | | 7 500 | _ | 7.500 | | 55 T | uture treatments | Roads Assessed | 45 | FS, Tribes
Wild Fish | Planning; seeking funds; | \$ | 22,500 | \$ | 5,000 | \$ | 17,500 | \$ | 7,500 | \$ | 7,500 | \$ | 7,500 | | 56 5 | Basin Wide Sediment Budget | Sediment Budget | NA | Conservancy, USFS | Preliminary Review | \$ | 350,000 | \$ | _ | \$ | 350,000 | \$ | 116,667 | \$ | 116,667 | \$ | 116,667 | | 30 1 | Sasiii Wide Sediiilelle Baaget | Scament Baaget | IVA | Conservancy, osr s | Tremmary Review | Ψ | 330,000 | Ψ | | Ψ | 330,000 | Ψ | 110,007 | Ψ | 110,007 | Ψ | 110,007 | | | | Middle North Fork | | Wild Fish | | | | | | | | | | | | | | | | Chinook prespawning mortality | and tributaries | | Conservancy, | | | | | | | | | | | | | | | 57 / | predation / disease surveys | surveyed | NA | Stillaguamish Tribe | Not Started | \$ | 105,000 | \$ | 45,000 | \$ | 60,000 | \$ | 35,000 | \$ | 35,000 | \$ | 35,000 | | | | | | Wild Fish | | | | | | | | | | | | | | | | | | | Conservancy, | | | | | | | | | | | | | | | | Stillaguamish low flow water | | | Washington Water | Funded in 2007, work has | | | | | | | | | | | | | | | _ | Basin Wide | NA | Trust | begun | \$ | 66,994 | \$ | 10,044 | \$ | 56,950 | \$ | 22,331 | \$ | 22,331 | \$ | 22,331 | | | Forest Practice review and | | | Wild Fish | | _ | | _ | | _ | 75.000 | _ | 25.000 | _ | 25.000 | _ | 25.000 | | 59 a | assessment | USFS Lands | NA | Conservancy, USFS Wild Fish | Not Started | \$ | 75,000 | \$ | - | \$ | 75,000 | \$ | 25,000 | \$ | 25,000 | \$ | 25,000 | | ا | South Fork Reach Fish Use | South Fork - sites | | Conservancy, | | | | | | | | | | | | | | | | Assessment | to be determined | | Snohomish County | Not Started | \$ | 160,000 | \$ | _ | \$ | 160,000 | \$ | 53,333 | \$ | 53,333 | \$ | 53,333 | | 00 7 | 1336331116111 | to be determined | IVA | Shoriomish County | Not Started | Ψ | 100,000 | Ψ | | P | 100,000 | Ψ | 33,333 | ₽ | 33,333 | Ψ | 33,333 | | 9 | Stilly Sub-basin TMDL stream | stream | | Snohomish | monitoring plan will be | | | | | | | | | | | | | | | monitoring | | 8 | | t completed in mid-2007 | \$ | 28,000 | \$ | 28,000 | \$ | - | \$ | 9,333 | \$ | 9,333 | \$ | 9,333 | | | | | | | | <u> </u> | - | I | | | | 1 | · | | | · | · | | | | | | | | | | Subto | tal | \$ | 3,435,450 | | | | | | | | | Strategic Planning/Capacity | | | | | | | | | | | | | | | | | | | ncreases | | | <u> </u> | | | | | | 1 | | | | | | | | | | Comprehensive estuary | | | | | l . | | | | ١. | | | | | | | | | | restoration strategy | | Program | Snohomish County | Not started | \$ | 50,000 | \$ | 25,000 | \$ | 25,000 | \$ | 16,667 | \$ | 16,667 | \$ | 16,667 | | | Comprehensive floodplain | | Duo ava na | Chahamiah Cauntu | Not started | \$ | 45,000 | | 20,000 | <u>_</u> | 25,000 | <u>_</u> | 15,000 | <u>_</u> | 15,000 | + | 15,000 | | 03 | unction strategy | | Program | Snohomish County | Not started | ⊅ | 45,000 | \$ | 20,000 | \$ | 25,000 | \$ | 15,000 | \$ | 15,000 | \$ | 15,000 | | | | | | | | | | Subto | tal | \$ | 50,000 | | | | | | | | ١ | Watershed Coordination | Snohomish County, | | | | | | | | | | | | | | | 64 L | _ead entity administration | | Program | | Ongoing | \$ | 510,000 | \$ | 510,000 | \$ | - | \$ | 170,000 | \$ | 170,000 | \$ | 170,000 | | (| City and urban assistance in | | _ | _ | | | | | - | | | | | | | | | | | olan implementation and code | |
 | | | | | | | | | | | | | | | 65 a | amendments | Program | NA | City of Arlington | | \$ | 160,000 | | 160,000 | | - | \$ | 53,333 | \$ | 53,333 | \$ | 53,333 | | | | | | | | | | Subto | tal | \$ | Т. | tal non-capital need | | - 10 | ,966,094 | A 1 | 5,699,644 | \$ | 5,116,450 | 4 | 3,655,365 | \$ 3. | 655,365 | \$ | 3,655,365 |